

Interpreting Statistical Process Control (SPC) Charts


Quality and Efficiency Support Team

Mental Health


The main elements of an SPC chart are:

- The data itself, which is data in order over time, usually shown as distinct data points with lines between.
- The mean of the data.
- The upper and lower control limits (UCL and LCL), which are set depending on the type of SPC chart. Usually these are 3 standard deviations from the mean.

Sometimes (and useful for interpretation) the chart will show thirds (1 and 2 standard deviations from the mean) between the mean and the control limits.

Interpreting an SPC chart

There are 8 signs of special variation you should look for in an SPC chart: (Nelson rules for interpretation taken from en.wikipedia.org/wiki/Nelson rules)

Rule	Description	Chart Example	Problem Indicated
Rule 1	One point is more than 3 standard deviations from the mean.	UCL -3σ -2σ -1σ -1σ -1σ -1σ -1σ -1σ -1σ -1σ -1σ -1	One sample (two shown in this case) is grossly out of control.
Rule 2	Nine (or more) points in a row are on the same side of the mean.	UCL -3σ -2σ 1σ	Some prolonged bias exists.


Interpreting Statistical Process Control (SPC) Charts


Quality and Efficiency Support Team

Mental Health

Rule 3	Six (or more) points in a row are continually increasing (or decreasing).	UCL -3σ -2σ -1σ -2σ -1σ	A trend exists.
Rule 4	Fourteen (or more) points in a row alternate in direction, increasing then decreasing.	UCL − 3σ − 2σ − 1σ − 1σ − 1σ − 1σ − 1σ − 1σ − 1	This much oscillation is beyond noise. This is directional and the position of the mean and size of the standard deviation do not affect this rule.
Rule 5	Two (or three) out of three points in a row are more than 2 standard deviations from the mean in the same direction.	UCL -3σ -2σ -1σ -1σ	There is a medium tendency for samples to be mediumly out of control. The side of the mean for the third point is unspecified.
Rule 6	Four (or five) out of five points in a row are more than 1 standard deviation from the mean in the same direction.	UCL − -3σ − −2σ − 1σ − 1σ	There is a strong tendency for samples to be slightly out of control. The side of the mean for the fifth point is unspecified.
Rule 7	Fifteen points in a row are all within 1 standard deviation of the mean on either side of the mean.	UGL -3σ -2σ -1σ -1σ	With 1 standard deviation, greater variation would be expected.
Rule 8	Eight points in a row exist with none within 1 standard deviation of the mean and the points are in both directions from the mean.	UCL -3σ -2σ 1σ	Jumping from above to below whilst missing the first standard deviation band is rarely random.


